GEORGIA MEDICAID FEE-FOR-SERVICE ONCOLOGY, ORAL - HEMATOLOGIC PA SUMMARY | Preferred | Non-Preferred | |--|-------------------------------------| | D 116 (1 11 11 11 11 11 11 11 11 11 11 11 11 | | | Bosulif (bosutinib) | Purixan (mercaptopurine suspension) | | Brukinsa (zanubrutinib) | | | Calquence (acalabrutinib) | | | Farydak (panobinostat) | | | Iclusig (ponatinib) | | | Idhifa (enasidenib) | | | Imbruvica (ibrutinib) | | | Inrebic (fedratinib) | | | Mercaptopurine tablets generic* | | | Ninlaro (ixazomib) | | | Pomalyst (pomalidomide) | | | Revlimid (lenalidomide)* | | | Rydapt (midostaurin) | | | Sprycel (dasatinib) | | | Tasigna (nilotinib) | | | Thalomid (thalidomide)* | | | Venclexta (venetoclax) | | | Xpovio (selinexor) | | | Zolinza (vorinosta) | | | Zydelig (idelalisib) | | | | | ^{*}PA not required # **LENGTH OF AUTHORIZATION:** 1 year ## **NOTES:** - Mercaptopurine generic, Revlimid and Thalomid do not require prior authorization. - Special consideration taken for members with stage IV advanced metastatic cancer. #### PA CRITERIA: # **Bosulif** - Approvable for members with a diagnosis of chronic-phase Philadelphia chromosome-positive (Ph+) chronic myelogenous leukemia (CML). - Approvable for members with a diagnosis of accelerated- or blast-phase Ph+ CML who are resistant or intolerant to imatinib (Gleevec), dasatinib (Sprycel) or nilotinib (Tasigna). - ❖ Approvable for members with a diagnosis of Ph+ acute lymphoblastic leukemia (ALL) who are resistant or intolerant to imatinib (Gleevec), dasatinib (Sprycel) or nilotinib (Tasigna). ## Brukinsa ❖ Approvable for members with a diagnosis of mantle cell lymphoma (MCL) who have received at least one prior therapy. # **Calquence** - ❖ Approvable for members with a diagnosis of mantle cell lymphoma (MCL) who have received at least one prior therapy. - ❖ Approvable for members with a diagnosis of chronic lymphocytic leukemia (CLL)/small lymphocytic lymphoma (SLL). #### Farydak - Approvable for members with a diagnosis of multiple myeloma who have been previously treated with at least 2 prior therapies, including bortezomib (Velcade) and an immunomodulatory agent (lenalidomide [Revlimid], thalidomide [Thalomid], pomalidomide [Pomalyst]) - ❖ Farydak must be given in combination with bortezomib (Velcade) and dexamethasone, with lenalidomide (Revlimid) and dexamethasone or with carfilzomib [Kyprolis]. # **Iclusig** - ❖ Approvable for members with a diagnosis of chronic (not newly diagnosed), accelerated or blast-phase CML who are resistant or intolerant to imatinib (Gleevec), bosutinib (Bosulif), dasatinib (Sprycel) and nilotinib (Tasigna). - ❖ Approvable for members with a diagnosis of Ph+ ALL who have the T3151-postive BCR-ABL mutation or who are resistant or intolerant to imatinib (Gleevec), dasatinib (Sprycel) and nilotinib (Tasigna). ## *Idhifa* ❖ Approvable for members with a diagnosis of relapsed or refractory acute myeloid (myelogenous) leukemia (AML) who have an isocitrate dehydrogenase-2 (IDH2) mutation as detected by a Food Drug Administration (FDA)-approved test or other validated test performed in a Clinical Laboratory Improvement Amendments (CLIA)-approved facility. ## *Imbruvica* - Approvable for members with a diagnosis of mantle cell lymphoma (MCL) who have received at least one prior therapy. - Approvable for members with a diagnosis of chronic lymphocytic leukemia (CLL)/small lymphocytic lymphoma (SLL). - ❖ Approvable for members with a diagnosis of Waldenstrom's macroglobulinemia. - Approvable for members with a diagnosis of marginal zone lymphoma (MZL) who require systemic therapy and have received at least one prior anti-CD20-based. - Approvable for members with a diagnosis of chronic graft versus host disease (cGVHD) who are a previous recipient of an allogeneic hematopoietic stem cell transplant and have experienced ineffectiveness, allergy, contraindication, drug-drug interaction or intolerable side effect with corticosteroid therapy. - Approvable for members with a diagnosis of diffuse large B-cell lymphoma who have progressed on first-line therapy and are not a candidate for high-dose therapy. ## Inrebic ❖ Approvable for members with a diagnosis of intermediate-2 or high-risk primary or secondary (post-polycythemia vera or post-essential thrombocythemia) myelofibrosis (MF) who are not a transplant candidate and have a platelet count \geq 50 x10⁹/L. ## Ninlaro - ❖ Approvable for members with a diagnosis of multiple myeloma who have been previously treated with at least 1 prior therapy - Ninlaro must be given in combination with lenalidomide (Revlimid) and dexamethasone. ## **Pomalyst** - ❖ Approvable for members with a diagnosis of multiple myeloma who have been previously treated with at least 2 prior therapies, including lenalidomide (Revlimid) and bortezomib (Velcade) - ❖ Member must have experienced disease progression on or within 60 days of completion of the last therapy. - ❖ Pomalyst must be given in combination with dexamethasone unless the member is steroid intolerant. - ❖ Prescriber, pharmacy, and member must be enrolled in the Pomalyst REMS program. #### Purixan ❖ Approvable for members with a diagnosis of acute lymphoblastic leukemia (ALL), acute myelogenous leukemia (AML) or chronic myelogenous leukemia (CML) who are unable to swallow solid oral dosage forms or require a dose that is not obtainable with mercaptopurine tablets. # Rydapt - Approvable for members with a diagnosis of newly-diagnosed acute myeloid leukemia (AML) who have an FLT3 mutation as detected by a Food and Drug Administration (FDA)-approved test or other validated test performed in a Clinical Laboratory Improvement Amendments (CLIA)-approved facility when used in combination with cytarabine and daunorubicin induction as well as cytarabine consolidation chemotherapy. - ❖ Approvable for members with a diagnosis of advanced or aggressive systemic mastocytosis (ASM), systemic mastocytosis with associated hematological neoplasm (SM-AHN) or mast cell leukemia (MCL). ## Sprycel - ❖ Approvable for members with a diagnosis of chronic-phase Ph+ CML. - Approvable for members with a diagnosis of accelerated- or blast-phase Ph+ CML who are resistant or intolerant to imatinib (Gleevec), bosutinib (Bosulif) or nilotinib (Tasigna). - ❖ Approvable for members with a diagnosis of Ph+ acute ALL. - Approvable for members with a diagnosis of gastrointestinal stromal tumor (GIST) who are resistant or intolerant to imatinib (Gleevec), sunitinib (Sutent) or regorafenib (Stivarga). # <u>Tasigna</u> - ❖ Approvable for members with a diagnosis of chronic-phase Ph+ CML. - ❖ Approvable for members with a diagnosis of accelerated-or blast-phase Ph+ CML who are resistant or intolerant to imatinib (Gleevec), bosutinib (Bosulif) or dasatinib (Sprycel). - ❖ Approvable for members with a diagnosis of Ph+ acute ALL. - Approvable for members with a diagnosis of GIST who are resistant or intolerant to imatinib (Gleevec), sunitinib (Sutent) or regorafenib (Stivarga). ## Venclexta - ❖ Approvable for members with a diagnosis of chronic lymphocytic leukemia (CLL) or small lymphocytic lymphoma (SLL) when the member has disease progression after at least one prior therapy. - ❖ Approvable for members 74 years of age or younger with newly diagnosed acute myeloid (myelogenous) leukemia (AML) when used in combination with azacitidine, decitabine or low dose cytarabine who have a comorbidity that precludes use of intensive induction chemotherapy. - ❖ Approvable for members 75 years of age or older with newly diagnosed AML when used in combination with azacitidine, decitabine or low dose cytarabine. # *Xpovio* - ❖ Approvable for members with a diagnosis of relapsed or refractory multiple myeloma who have been previously treated with at least 4 prior therapies, including at least 2 proteasome inhibitors, at least 2 immunomodulatory agents and an anti-CD38 monoclonal antibody - ❖ Xpovio must be given in combination with dexamethasone unless the member is steroid intolerant. # Zolinza ❖ Approvable for members with a diagnosis of progressive, persistent or recurrent cutaneous manifestations of cutaneous T-cell lymphoma (CTCL) in members who have received at least two previous systemic therapies. # **Zydelig** - ❖ Approvable for members with a diagnosis of chronic lymphocytic leukemia (CLL) who have relapsed after or are refractory to at least one prior therapy when used in combination with Rituxan (rituximab). - ❖ Approvable for members with a diagnosis of follicular lymphoma (FL) or marginal zone lymphoma (MZL) (B-cell non-Hodgkin lymphomas) who have relapsed after or are refractory to at least two prior therapies. - Approvable for members with a diagnosis of small lymphocytic lymphoma (SLL) who have relapsed after or are refractory to at least two prior therapies. ## **EXCEPTIONS:** - Exceptions to these conditions of coverage are considered through the prior authorization process. - The Prior Authorization process may be initiated by calling **OptumRx at 1-866-525-5827.** # PREFERRED DRUG LIST: • For online access to the Preferred Drug List (PDL), please go to http://dch.georgia.gov/preferred-drug-lists. # **PA and APPEAL PROCESS:** • For online access to the PA process, please go to www.dch.georgia.gov/prior-authorization-process-and-criteria and click on Prior Authorization (PA) Request Process Guide. # **QUANTITY LEVEL LIMITATIONS:** • For online access to the current Quantity Level Limits (QLL), please go to www.mmis.georgia.gov/portal, highlight Pharmacy and click on Other Documents, then select the most recent quarters QLL List.